Conceptual and Empirical Framework for Measuring Science Impact ### Key ideas #### Conceptual Framework - Basic unit of analysis is individual scientists/tems - Core outcome is creation, transmission and adoption of ideas - Potential analytical framework is theory of the firm Empirical Framework - Leverage existing data and tools, particularly STAR METRICS and SciENCV - Build analytical community (e.g. SciSIP) - Motivation - Approach: Doing an evaluation - Conceptual Framework - Empirical Framework - Next steps - Motivation - Approach: Doing an evaluation - Conceptual Framework - Empirical Framework - Next steps - Congressional and Administration interest in building a scientific basis for science policy - Science of Science Policy Interagency Group - NSF SciSIP program Agencies should demonstrate the use of evidence throughout their Fiscal Year (FY) 2014 budget submissions. Budget submissions also should include a separate section on agencies' most innovative uses of evidence and evaluation, addressing some or all of the issues below.... The Office of Science and Technology Policy has created a "community of practice" for agency personnel involved in designing and managing incentive prizes and has organized a Science of Science Policy working group that is developing tools aimed at establishing a more scientific, empirical evidence basis for Aspence and technology policymaking. #### Competing Priorities in the Federal Budget... ### Motivation: Buttressing Anecdotes - Motivation - Approach: Doing an Evaluation - Conceptual Framework - Empirical Framework - Next steps # Impact Evaluation in Practice Paul J. Gertler, Sebastian Martinez, Patrick Premand, Laura B. Rawlings, Christel M. J. Vermeersch ### Classic Questions for Measuring Impact What is the impact or causal effect of a program on outcome of interest? Is a given program effective compared to the absence of the program? When a program can be implemented in several ways, which one is the most effective? ## Classic Example: Measuring Impact ### Classic Challenge: Identifying Counterfactual "A key goal of an impact evaluation is to identify a group of program participants (the treatment group) and a group of nonparticipants (the comparison group) that are statistically identical in the absence of the program." World Bank Beneficiary Clone Figure 3.2 A Valid Comparison Group Impact = 6 - 4 = 2 candies ## Classic Challenge: Theory of Change Source: Authors, drawing from multiple sources. - Motivation - Approach: Doing an evaluation - Conceptual Framework - Empirical Framework - Next steps # Key Concept: Individual is basic unit of analysis ### Core outcome is ideas - Goal of project/firm: to create and transmit scientific ideas and push for their adoption (by other scientists, policy-makers or businesses) - Behavioral Framework; Ideas are transmitted by workers in a variety of potentially measurable ways, including publications, presentations, blogs, internal project workspaces, and emails - Behavioral Framework: Social networks/collaboration are a major vehicle whereby ideas are transmitted ### Possible theory of Change: Theory of the firm #### Repurposing the theory of the firm $$Y = X \beta + \varepsilon$$ $$X = Z \varphi + \omega$$ Y – transmission of ideas X - networks/collaborations Z – level of funding $$\varphi,\beta$$ – ε, ω - error terms - Motivation - Approach - Conceptual Framework - Empirical Framework - Analytical Framework - Next steps ### Challenge: The data didn't exist The ITG undertook a literature review to determine the state of the science to date. A questionnaire was also circulated to Federal agencies to ascertain what methods are currently in use for programmatic investment decision making, as well as to ask what tools and resources are needed by Federal agencies that are currently unavailable. The ITG found that: - There is a well developed body of social science knowledge that could be readily applied to the study of science and innovation. - Although many Federal agencies have their own communities of practice, the collection and analysis of data about the science and scientific communities they support is heterogeneous and unsystematic. - Agencies are using very different models, data and tools to understand their investments in science and technology. ata infrastructure is inadequate for decision-making. THE SCIENCE OF SCIENCE POLICY: A FEDERAL RESEARCH ROADMAP ### Leverage Existing Data #### Portfolio Explorer # Leverage existing tools to capture ideas **Topic Modeling Process** # funding 23 ### Tools to capture level of funding Source: David Newman, UCI ### Combine tools and data to capture networks Source: Jason Owen-Smith LIGO, Astrophysics, Dark Matter, Simulation, Quantum Information - Motivation - Approach: Doing an evaluation - Conceptual Framework - Empirical Framework - Next steps # Engage analytical community - Patent Network Dataverse Lee Fleming Harvard - COMETS (Connecting Outcome Measures in Entrepreneurship Technology and Science): Lynne Zucker and Michael Darby UCLA - Randomized Controlled Trials John Willinsky, Stanford ### Build on key ideas #### **Extend Conceptual Framework** - Basic unit of analysis is individual scientists/teams - Core outcome is creation, transmission and adoption of ideas - Potential analytical framework is theory of the firm Extend Empirical Framework - Leverage existing data and tools, particularly STAR METRICS and SciENCV - Build analytical community (e.g. SciSIP) ### And a reminder of why! #### Competing Priorities in the Federal Budget... "I THINK YOU SHOULD BE MORE EXPLICIT HERE IN STEP TWO." ### Thank you! Comments and questions? Julia Lane jlane@air.org